Test Security JASON KOLB – TEST SECURITY COORDINATOR, OSA PAUL M. STEMMER, JR. – COORDINATOR, NATIONAL ASSESSMENT OF EDUCATIONAL PROGRESS ## **Session Overview** -UNDERSTANDING THE IMPORTANCE OF TEST SECURITY -COMMON TEST SECURITY ISSUES -HOW OSA DETECTS SECURITY ISSUES -HOW OSA REACTS TO ISSUES -DETERMINATIONS AND CONSEQUENCES -EASY WAYS TO STAY OUT OF TROUBLE -OPEN DISCUSSION ## Why is Test Security So Important? - To ensure that assessment results are accurate and meaningful - To truly reflect a valid and reliable measure of each student's knowledge - To protect the enormous investments of resources, time, and energy that go into assessments - Disregarding test security can lead to investigations, invalidations, or in extreme circumstances, even jail! ## An Infamous Test Security Case... ## The Atlanta Cheating Scandal - District-wide falsification of answer sheets by teachers and administrators - Discovered after newspaper reported unusual jump in test scores on the Criterion-Referenced Competency Tests (CRTC) - Investigation uncovered rampant, widespread cheating - 30+ Atlanta school employees charged under RICO (Racketeer Influenced and Corrupt Organizations) statute for conspiring in order to receive bonuses tied to high test scores ## **Common Test Security Issues** | BEFORE, DURING, AND AFTER | Paper/Pencil | Computer-Based Testing | |---|--------------|------------------------| | Lost or stolen booklets | * | | | Obtaining unauthorized access to secure assessment materials | * | * | | Educators logging into tests to view questions or change responses | | * | | Hacking into computers | | * | | BEFORE | P/P | СВТ | | Educators or students engaging others to take a test on a student's behalf | * | * | | DURING | P/P | СВТ | | Students giving or receiving unauthorized assistance from other students during a test administration | * | * | | Teachers providing answers to students during testing | * | * | | Students accessing non-allowable resources (notes, textbooks, the Internet) | * | * | | Taking photos of test items or live testing environment and sharing them on the Internet | | | | or Social Media | * | * | | Accommodations being used inappropriately to cheat | * | * | | Keystroke logging | | * | | AFTER | P/P | СВТ | | Erasing wrong answers (P/P) or changing responses on the computer (CBT) | * | * | | Reconstructing assessment materials through memorization | * | * | | Memorized test items or answers being posted online | * | * | | Printing, emailing, or storing test information in a computer outside the test delivery | | | | system | | * | | Accessing or altering assessment materials or scores during the transfer of data | * | * | ### A Brief Digression about Security and Social Media - Pictures of, and/or discussion about test items on social media steadily on the rise - No age barrier - Not limited to just students - Twitter wins the "Social Media Incident Award" for 2015 – 72% of Michigan's social media incidents - Instagram the "runner up" 12% of incidents - Facebook and Snapchat get "honorable mention" ## How MDE Detects Test Security Issues #### **Incident/Irregularity Reports** Link provided before testing for schools/districts to selfreport issue(s) #### **Unethical Line** - Public-facing phone number where anyone can report an issue - Typically anonymous calls ## How MDE Detects Test Security Issues #### **In-person Monitoring** - Random Monitoring -Schools are randomly chosen for unannounced visits during testing - Targeted Monitoring-Unannounced visits to schools with security issues in prior test administrations #### **Social Media Monitoring** OSA contractors use "web patrol" software to monitor for test security breaches, e.g., photos of items, photos of classrooms testing, discussion of specific live test items ### Dispelling the Myths about Social Media Monitoring - OSA is ONLY looking for security breaches - OSA is not: - searching for and asking users to remove negative opinions about testing - invading privacy only looking at public-facing sites ## How MDE Detects Test Security Issues #### **Telemetry Reports** - Every action/keystroke is logged during online testing - Reports can tell us login attempts, login times, unusual patterns #### **Post-Test Forensic Analysis** - Unusual Scores Gains extreme group/cohort gains - Similarity Analysis analyzing items responses for unusual similarity - Corrective Change Analysis incorrect to correct responses - Person Fit Analysis student(s) responding in unexpected ways ## Telemetry Report Example | Barcode | Content Area | Grade
Tested | Assessment Name | Test Part | Lithocode | Test Event ID | Start Date | Start Time | End Date | End Time | Last Name | First Name | Username | Password | Telemetry Finidings | |-----------|--------------|-----------------|-----------------------------|-----------|------------------|---------------|----------------|--------------|----------------|--------------|-----------|------------|----------|----------|--| | xxxxxxxxx | ELA | 07 | G 7 ELA Performance
Task | 2 | 99000899774
2 | | 2015-05-
02 | 07:32:33.777 | 2015-05-
02 | 07:44:06.000 | xxxx | xxxxx | xxxxx | | 8997742 122037.2 CMSMSTEP10 TSM TEST 1 1 of 1 questions answered 5/2/15 6:44 AM 2 Abnormal exits | | XXXXXXXXX | ELA | 07 | G 7 ELA Performance
Task | 2 | 99000899774
2 | | 2015-05-
02 | 07:40:52.433 | 2015-05-
02 | 07:44:06.000 | xxxxx | xxxxx | xxxxxx | | 8997742 122037.2 -1Pq6dc1C TSM TEST 1 1 of 1 questions answered 5/2/15 6:44 AM Chromebook | | xxxxxxxxx | ELA | 07 | G 7 ELA Performance
Task | 1 | 99000892943
4 | | 2015-05-
02 | 07:43:05.540 | 2015-05-
02 | 08:44:27.440 | xxxxxx | xxxxxxx | xxxxx | | 8929434 121870.1 W10KL5q10 TSM TEST 1 2 of 2 questions answered 5/2/15 7:44 AM | # How OSA Reacts to Test Security Issues – Self Investigations - Following a reported incident or complaint, OSA may determine that questions remain and will ask the district to investigate issue and submit formal report and signed statements, with a detailed chain of events and steps taken to remediate issue. - Thorough self-reports often eliminate the need for OSA to take serious action. # How MDE Reacts to Test Security Issues – Independent Investigations - Following a reported incident, complaint, or insufficient selfinvestigation report, OSA may launch a formal investigation using independent investigators. - Investigation teams will arrive unannounced, they may request copies of staff communications and interview staff and/or students. - The role of investigators is strictly to identify any relevant facts and send report to OSA. - Independent investigation teams are typically a mix of lawenforcement (e.g., detectives) and education assessment professionals (e.g., ex-assessment coordinators). #### **Determinations** After reviewing all information and evidence, OSA makes one of the following determinations: - There was no irregularity and the case is closed. - A self-correction was completed OSA determines that the school properly resolved the issue and the case is closed. - The irregularity led to a breach in test security. - The irregularity resulted in an invalid test administration. - The irregularity resulted in academic fraud. ### Consequences If MDE finds an irregularity led to a **security breach**, possible consequences include: - District liability for the cost of item re-development and re-administration (could encompass the entire state) - Re-testing within the test cycle period (potential costs to the district) - Invalidation of scores with no opportunity for re-testing - Placement on OSA monitoring list for next year ## Consequences (cont.) If MDE finds an irregularity resulted in an **invalid administration**, possible consequences include: - Re-testing within the test cycle period (potential cost to the district) - Students in suspected grades and subjects are given an audit test — a parallel form of the test; scores between the two tests will be analyzed - Invalidation of scores with no opportunity for re-testing - Placement on monitoring list for next year - School required to file a training plan with OSA - School required to inform parents and local school board public of a misadministration and that scores will be invalidated ## Consequences cont. If MDE finds an irregularity resulted in **academic fraud**, possible consequences include: - Re-testing within the test cycle period (potential costs to the district) - Invalidation of scores with no opportunity for re-testing - Placement on monitoring list for next year - Test booklets or test tickets will be held in abeyance under the supervision of the state-appointed monitor and delivered on the day of testing. The Assessment Monitor will closely observe testing and collect and return answer documents or destroy test tickets - Personnel involved in an irregularity may not be allowed to administer any state assessment - District Superintendent will be notified so that the district may take necessary personnel actions - School is required to file a training plan with OSA - School is required to inform parents and local school board of a misadministration and that the student test scores will be invalid ## Easy Ways to Stay out of Trouble - Provide training for staff in appropriate test security, test preparation, test administration procedures, and accommodations. - Supervise assessment materials closely they should be secure at all times. - Follow standardized test administration procedures and directions explicitly according to manuals. - Closely monitor students and enforce a strict "no cell phone" policy. - Document everything chains of custody, seating charts, etc. - If you see something, say something! - Cooperate with OSA if something arises ## **Open Discussion** - Questions for us? - Best practices you would like to share? - We'd like your feedback on cell phone policies during testing: - What is your school's policy? - O What are your best practices? #### **Contacts** - kolbj1@michigan.gov - stemmerp@michigan.gov # Thank you!